ig. 17.6. The extent of Palaeolake Tauca, dated to the Lateglacial interval ca. 13,000–11. y Servant and Fontes (1978). Lockheed Martin Space Operations, NASA Johnson Space Center, Houston, Texas, USA # Rationales for examining large terrestrial fans— Himalayas, Tibetan Plateau, Gangetic plain—Kosi and Tista large fans STS73-749-91 #### Large modern fans— - have not been studied systematically - several claimed to be possibly the "largest" or "one of the largest" on the planet - all exclude the largest identified in this study - one radius arbitrarily assigned as >100 km - are seen as merely as large end-members of the alluvial fan continuum - are analogs for features in the rock record #### Data sources— - handheld photographs from Shuttle, *Mir* and International Space Station taken over most parts of the Earth 55°N - 55°S - 1: 1,000,000 ONC charts ### Characteristics— Kosi R. avulsions - Kosi River avulsions— - cover entire surface of fan - average rate ~19 yr between switching events - slowest rate encountered is30,000 yr between switching events ### Fan size— even small rivers can generate fans as large as coastal deltas of major rivers ### Fan radius— • Foreland basin overfilling produces large fan radii ## Foreland basin—nested pattern of large fans -contiguous large fans cover an area of >750,000 in the Andean foreland Andes Mts Chaco plains— N Argentina W Paraguay 100 km ### Fan radius— - river profile is critical to fan radius, especially - profile slope - profile altitude (incision/ aggradation regime) Basin paleogeography— interpreted from detailed mining data (Westphalian A & B British Isles) - divergent drainage - on a scale of hundreds of km from Rippon 1996 # Fish speciation and River switching on large fans— Green parent population speciates into— - red - black - yellow daughter species that reenter the regional drainage Lakes and river switching - Green parent population speciates, after river switch, into Reds - After a second switch, the original river has Green AND Red populations b Inhospitable trunk river and river switching Greens' river is suddenly invaded by Reds from the neighboring basin Neighboring basins and river switching Okavango fan NW Botswana Andes Mts Chaco plains— N Argentina W Paraguay ### Conclusions— # Large fans ("inland deltas") are— - Far larger than expected - Widespread—unexpectedly so - Cover enormous areas of some continents ### Conclusions— # Large fans ("inland deltas") are— - Far larger than expected - Widespread—unexpectedly so - Cover enormous areas of some continents Andes Mts Chaco plains— N Argentina W Paraguay ### Large fans may be the— - dominant - mesoscale - depositional landform on continents ### Conclusions— Thus, large fans are also models for — - Paleogeographies, crucial to various disciplines, including historical geology and modeling hydrocarbon environments - Speciation of aquatic organisms